Running head: MHS ACCESS: A CASE STUDY Access to Outpatient Services in the Military Health System (MHS): Case Study at a U.S. Army Medical Center William C. Dowdy Graduate Program, Health Care Administration US Army-Baylor University # 20000111 143 Graduate Management Project 16 April 1998 #### Acknowledgements First and foremost, I give thanks and praise to God for His limitless mercy and grace in lighting our paths. Always there for me also were my loving family, without whose love and support I would not succeed. I particularly want to thank Morris Atkinson and Alan Napier for planting the seed, which grew into this project, and for getting me headed in the right direction. Morris, thank you especially for compiling and converting these data into usable form. My sincere gratitude also goes to the clinic chiefs and their providers and staff for the candid input, and for allowing me the liberty of observing your operations. Thanks to Mary Ancker for the TriWest interface, and to Adan Lozano for information from the contractor. Willie Sauls has helped me to understand the appointing process, and how it has evolved. Dave Lopez also helped collect data. And thanks, Shawn Wagner, for your patience, listening, and ideas. There were countless others who contributed in some way to this effort, from clinicians and administrative staff, to peers and patients. Thanks to all for making this a truly rewarding and fruitful learning experience. #### Abstract This study examines access to outpatient services at William Beaumont Army Medical Center for all beneficiary groups in Adult Primary Care, Pediatrics, General Outpatient/Emergency Room, Physical Therapy and Dermatology clinics. Analysis suggests that a large proportion of outpatient capacity is either unplanned (walk-ins averaged 21% of visits), or is not being used (25% unbooked and 11% cancellation/no-shows on average). More effective use of the patient appointing process is required for clinics to exert more control over workload distribution and increase operating efficiency. Clinics booked over half of all new appointments, although a contractor had been paid to schedule these visits; this workload must be shifted to the contractor. Overall, however, the observed clinics showed improvement in awareness of TRICARE and accommodation of prime enrollees' demand for services. Prime enrollees made up a slightly larger proportion of total visits as enrollment increased, and prime referrals to the network decreased dramatically as clinicians more intensively managed their care within the facility. Additionally, increasing use of the general outpatient clinic by non-prime suggests that their access to the primary care clinics has lessened as prime enrollees are better accommodated. These results indicate progress toward effectively managing the health of the enrolled population. # Table of Contents | Section | |---| | 1. Introduction | | Conditions Which Prompted the Study Statement of the Problem Literature Review Purpose of the Study | | 2. Methodology | | Areas and Processes to be Studied
Procedures and Operational Definitions
Validity and Reliability
Limitations and Assumptions | | 3. Results | | 4. Discussion | | Adult Primary Care Dermatology General Outpatient/Emergency Room Pediatrics Physical Therapy | | 5. Conclusions and Recommendations | | 6. References | | 7. Appendices | | A. Summary Data for All Clinics B. Summary Data: Adult Primary Care C. Summary Data: Dermatology D. Summary Data: General Outpatient/ER E. Summary Data: Pediatrics F. Summary Data: Physical Therapy | | Access | v | |--------|---| | | | | | | # List of Tables | 1. | WBAMC CATCHMENT AREA POPULATION | • | • | • | • | • | • | 9 | |----|---|---|---|---|---|---|---|----| | 2. | TRICARE PRIME ACCESS STANDARDS | • | • | • | • | • | • | 10 | | 3. | TRICARE SERVICE CENTER TELEPHONE REPORT | • | • | • | • | • | • | 24 | | Λ | PEREPRAIS TO THE TRICARE NETWORK | | | | | | | 25 | | | List of Figures | | | | | | |----|--|---|---|---|---|----| | 1. | PRIMARY CARE APPOINTMENT PROCESS | • | | • | • | 20 | | 2. | SPECIALTY CARE APPOINTMENT PROCESS | • | • | • | • | 22 | | 3. | TRICARE PRIME ENROLLMENT AND ACTUAL VISITS | | • | | • | 26 | | 4. | APPOINTMENT BOOKING, TSC VERSUS CLINICS . | • | | • | • | 27 | our reservação, qua sistema a apresação empresação sistema expresação que Access vi Access to Outpatient Services in the Military Health System (MHS): Case Study at a U.S. Army Medical Center #### Introduction As managed care increasingly dominates the American health care scene, health care organizations of all shapes, sizes, and missions are altering core processes and searching for efficiencies to ensure their continued survival. The effect of this transformation on academic medical centers, such as the subject of this study, has been particularly profound, given their traditional focus on inpatient and tertiary care in a fee-for-service environment. Academic medical centers have had to redefine strategies, placing a greater emphasis on developing their and a second strategies. primary care base, vertical integration, and managing highcost specialty care. (Chessare & Herrick, 1996). This requires adequate systems for providing patients initial access to primary care managers to whom they are empanelled, and expeditious, detailed referrals to specialty care when needed; excellent communication is key (Chessare & Herrick, 1996). # Conditions Which Prompted the Study The advent of managed care in the military has come in the form of the Department of Defense (DoD) TRICARE program 2 (DoD Quality Management Report, 1995), characteristic of the most recent paradigm of "managerial efficiencies, market forces, and downsizing" in military medicine (Brown, 1994, p. 625). The military health system's (MHS) strategic plan includes implementation of TRICARE, based on civilian managed care standards, to increase capacity for meeting the growing demands on the MHS, with the overarching concern of becoming more focused on customer needs (Status of Military Medicine, 1997; Tomich, 1997). With the recent implementation of TRICARE in the Central Region in April 1997, William Beaumont Army Medical Center (WBAMC) faces many of the challenges associated with shifting from a traditional inpatient and tertiary care focus, to that of ensuring access to primary care managers for an enrolled population. As has been noted in other teaching hospitals, this institution must address the competing priorities of patient services, community service, and research (Mintzberg, 1997). Long accustomed to providing quality health care, WBAMC must now examine availability and accessibility of services for its enrolled population and others, as capacity permits, to meet its customers' needs. In fact, some research has suggested that good access to care is a prerequisite for high-quality health care, and that patients' self-reported perceptions are reliable access indicators (Stewart et al., 1997). ## Statement of the Problem Access is the first of four major functional areas designed to measure MHS--previously military health services system (MHSS) -- beneficiary satisfaction (MHSS Report Card, 1997). Effective leadership requires setting priorities based on defining what is important to the organization and its customers, and identification of those tasks or processes which are critical to accomplishing these things (Brown, 1994; McGee & Hudak, 1995; Network News, 1997). Clearly, inclusion of access as a major indicator of performance in the MHS Report Card attests to its integral role in satisfying the customers of our health care system. Lest anyone be confused about the priorities, the Assistant Secretary of Defense for Health Affairs (ASD(HA)) has explicitly stated on multiple occasions that enhancing access is our top priority (Grady, 1995; Joseph, 1997; Sunshine, 1997). Yet MHS indicators have shown that customers have been, and continue to be, less than fully satisfied with access to health care in military medical treatment facilities (MTF) (DoD Quality Management Report, 1995; Tilson, 1996; Joseph, 1997). In order to better meet TRICARE access standards and fulfill our customers' expectations, ASD(HA) has refined policies for access priorities and convenience of attaining after-hours services (ASD(HA) Policy 96-060, 1996; ASD(HA) Policy 97-041, 1997; Joseph, 1997). Assessment of MTF processes affecting access to our services, then, may be a key to determining effectiveness of MHS business practices and to making future management decisions. If we are able to delight our beneficiaries with efficient, timely access to the appropriate services, then customer satisfaction will likely improve. And failure to do so will ensure dissatisfaction with perceived access (DoD Quality Management Report, 1995; Tilson 1996). ## Literature Review An initial Government Accounting Office (GAO) report indicated that implementation was progressing well, but emphasized the need to monitor the program to determine its effectiveness in caring for beneficiaries (Military Health Care, 1996). The need for customer focus may seem self-evident in a service industry such as health care, but too often patients find themselves captive to a system which may not be convenient for them, or even meet their needs. So the point is worthy of attention. One recent study reports that health care has lagged behind other service industries in this regard, but suggests that orienting toward customer needs is just as important in health care as with any other service (Network News, 1997). The topic of customer satisfaction reverberated throughout this year's TRICARE conferences, with the
resounding message that success of the MHS will lie in meeting customers'-both beneficiary and line commander--needs (Joseph, 1997; Tomich, 1997). Meeting those needs will require critical analysis, and restructuring as necessary, of key processes and management functions, to ensure efficient, effective, and integrated services (McGee & Hudak, 1995; Chessare & Herrick, 1996; Joseph, 1997; Mintzberg, 1997; Network News, 1997; Status of Military Medicine, 1997). Multiple measures of success are suggested in the literature for customer service and, specifically, access to health care. Stewart et al. (1997) demonstrated a number of metrics, including convenience of getting care at a regular place, but also suggested that many other factors may be important. They posited that patients' unfamiliarity with the system and patient-provider trust may be among the factors influencing perceptions of access to care. Interestingly, their study indicated that, when optimal care is received at a regular place of care, having a regular provider did not affect satisfaction, which would support the notion of a "team" approach of empanelment (Stewart et al., 1997). Several other studies have emphasized the importance of ensuring accessibility of outpatient services in specific clinical settings, including primary care, specialty care, and emergency services (Grumbach, Keane, & Bindman, 1993; Fieselman & Hendryx, 1994; Imai & Schydlower, 1994; Kellermann, 1994; Franco, Mitchell, & Buzon, 1997; Owen, Maeyens, & Weary, 1997). The MHS Report Card's measures include specific indicators of patient satisfaction with access to appointments and system resources (MHSS Report Card, 1997). Former ASD(HA) Stephen Joseph (1997) stressed the importance of fully using military MTF capabilities to provide cost-effective care and satisfy beneficiaries. He suggested local indicators of the MTF's success in optimizing resources, such as the rate of enrollment to the network when MTF capacity exists; barriers to care associated with outpatient capacity and convenience of making an appointment; and the acid test of meeting TRICARE access standards for enrolled beneficiaries (ASD(HA) Policy 97-041, 1997; Joseph, 1997). With an enrolled population under TRICARE prime, MTF commanders have a defined group of beneficiaries for whose care they are directly accountable; and this will have even greater significance when funding under enrollment-based capitation (EBC) allocates resources for fiscal year 1999 based on this empanelled group (Joseph, 1997; Tomich, 1997). Therefore, it benefits the MTF and its customers to optimize accessibility and efficiency of services within the MTF. Additionally, Grey and others have shown appointment systems to be a major source of dissatisfaction among beneficiaries (Tilson, 1996). Care may be provided for other non-enrolled beneficiaries based on the space available after priority care allocated for prime enrollees. Care for Medicare-eligible retirees, who are ineligible for TRICARE, and for those eligible but not enrolled, may become less accessible in military MTFs as these facilities focus on optimizing resources for enrolled members. While military MTFs currently receive only minimal funding based on historical levels of effort (LOE) provided for care of Medicare-eligibles, future funding may be allowed for care above that LOE, if Medicare subvention is approved (Subvention, 1997). Studies of accessibility should consider the MHS priorities and funding implications of care for these different groups. ## Purpose of the Study The purpose of this study is to examine access to outpatient services at WBAMC for all beneficiary groups, and determine whether the mix of patients seen indicates sound business practices under TRICARE. #### Methodology The researcher employed an embedded multiple-case study approach to analyze patient appointment records and clinic procedures (Yin, 1994). The researcher compared Composite Health Care System (CHCS) records of patient visits with various other sources of data to determine how well system capacity is meeting customer demand and whether clinic business practices are fiscally sound. Clinics selected for study included primary and specialty care clinics: Adult Primary Care (APC), Pediatrics (Peds), General Outpatient/ Emergency Room (GOC/ER), Physical Therapy (PT) and Dermatology (Derm). These clinics were selected as representative of outpatient services due to their high volume of appointments relative to other WBAMC clinics, as well as anecdotal evidence suggesting that access to those clinics may be inadequate for TRICARE prime enrollees. CHCS ad hoc reports were run to collect data during four separate months (May, August, and November 1997 and February 1998), spanning the initial four quarters since TRICARE implementation on 1 April 1997. Other data sources included TRICARE Service Center (TSC) telephone appointment system reports; records of outpatient referrals to the network; clinic appointment templates; interviews with appointment clerks, managerial staff, and clinic chiefs; and personal observations of clinic operations and various management forums. A phased conversion of WBAMC information systems brought the CHCS patient appointment system (PAS) fully on line by May 1997, with other modules implemented by October 1997 (Rutan, 1997). Thus, while data were available during the selected months, the researcher was unable to determine whether practice patterns changed pre- and post-TRICARE. # Areas and Processes to be Studied WBAMC is a 207-bed tertiary care teaching facility providing a full range of primary and specialty inpatient and outpatient services in a managed care environment. It operates nearly sixty outpatient clinics and employs approximately 1700 military and civilian staff members. WBAMC serves an eligible beneficiary population of nearly sixty thousand, in addition to providing regional referral services for DoD MTFs and emergency services to the local community as required. Table 1 depicts total eligible beneficiaries, by category, within the catchment area (approximately a 40-mile radius from WBAMC). Of these beneficiaries, about 51,000 (non-Medicare) are eligible for TRICARE Prime enrollment. TABLE 1 WBAMC CATCHMENT AREA POPULATION* | BENEFICIARY CATEGORY | POPULATION | % TOTAL | |-----------------------------|------------|---------| | Active Duty (AD) | 9,981 | 16.4% | | AD Family Members | 18,373 | 30.2% | | Retirees/Family Members | 22,850 | 37.6% | | Medicare-Eligible (>64 yrs) | 9,616 | 15.8% | | TOTAL: | 60,820 | | ^{*}Source: Resource Analysis and Planning System (RAPS) 1997 Portals of entry to care within WBAMC outpatient services include a central patient appointment system (PAS) operated by the TRICARE Service Center (TSC), phone calls directly to the hospital's more than fifty clinics, or walkin visits. While each clinic provides unique services through its own operating procedures and protocols, some basic tenets of accessibility apply universally. The managed care support contract (MCSC) and implementing agreements apply access standards (Table 2), and define roles and responsibilities for making appointments to WBAMC clinics (DoD OCHAMPUS, 1996). TABLE 2 TRICARE PRIME ACCESS STANDARDS* | SERVICES REQUIRED | ACCESS STANDARD | |--|-----------------| | Urgent Care | Within 24 hours | | Routine Care | Within 1 week | | Preventive/wellness Visits and Specialty Referrals | Within 4 weeks | ^{*}Required standards for prime enrollees; goals for others. Clinics must meet these access standards for prime beneficiaries or refer the patient through the TSC to the civilian network for care, at a higher cost to the MTF, the contractor, and the patient. The MCSC designates responsibilities for booking clinic appointments based on the type and recurrence of visits. The TSC should book all new appointments (not generated by a previous visit for the same condition), specialty referrals, and continuing care appointments (generated by a previous visit for the same condition, but more than five weeks apart). WBAMC clinics are responsible for booking follow-up appointments (generated by a previous visit for the same condition, within five weeks). The Adult Primary Care (APC) clinic provides primary care for AD assigned to duty at WBAMC and all non-AD beneficiaries, as well as internal medicine specialty care for all eligible beneficiaries. APC providers include permanently assigned military and civilian staff physicians and other clinicians, as well as rotating interns and residents. It is one of three primary care manager (PCM) empanelment sites for TRICARE Prime enrollment. (The other sites are the Consolidated Troop Medical Clinic (CTMC) for AD not assigned to WBAMC, and Pediatric Clinic for children age 17 and under.) The Dermatology (Derm) clinic is a specialty clinic scheduled on a referral basis for routine and follow-up care. Services not requiring a referral include a walk-in "wart clinic" two afternoons a week and skin cancer screening three times per week, by appointment. The General Outpatient Clinic (GOC) is an extended-hours (generally 0700-2200) acute care clinic collocated with the emergency room (ER) to evaluate and provide episodic care for non-urgent, ambulatory patients. The GOC augments ER capabilities by assessing and treating, as necessary, those patients presenting to the ER whose conditions do not require emergent care. It is also an alternate site of care for TRICARE prime enrollees after normal operating hours and other beneficiaries as space is available, on a same-day appointment or walk-in basis. The Pediatrics (Peds) clinic provides primary care services to children (age 0-11) and adolescents age (12-17). As noted earlier, it is one of three TRICARE prime PCM enrollment sites. In addition to primary care, the clinic provides some specialty appointments for such problems as
gynecological, endocrine, and counseling referrals. The clinic schedule operates on a routine and same-day appointment or walk-in basis; an extended-hours clinic (1700-2100 weekdays; 1000-1400 weekends) offers acute care for those who become suddenly ill. One change occurred during the observation period consolidating the pediatric and adolescent clinics, which had been collocated but separate. This change had no effect on clinic operations, but did affect their appearance in CHCS for appointments. The Physical Therapy (PT) clinic offers referral services for rehabilitation from injuries or other conditions limiting motion/functionality. Services may be provided by physical therapists or PT technicians, depending on severity of the patient's condition and modalities required. The clinic operates from two locations, within WBAMC and the CTMC; only the hospital-based clinic is studied here. Normal business hours for each of the clinics, unless otherwise specified, are 0730-1630, Monday through Friday. Extended hours are any times falling outside this normal duty day, including weekends and holidays. # Procedures and Operational Definitions Data were pulled from CHCS using ad hoc reports to identify users of WBAMC outpatient services during the four given months in selected clinics. Monthly and composite data were examined and compared to identify areas of concern within each clinic. Monthly data were used to identify any proportional trends or changes throughout the research period, and composite data to illustrate discrepancies between clinics. Additional data from CHCS ad hoc queries were then analyzed to determine the proportion of appointments booked through the TRICARE Service Center (TSC) versus directly through the clinics. The TRICARE Central Region Managed Care Support Contractor (MCSC) provided TSC call-in appointment system usage reports for the selected months, as well as referral reports for physical therapy and dermatology. Comparison of these reports with clinic utilization data provides an indication of the efficacy of clinic appointment scheduling and referring practices. This analysis requires detailed definition of the sorting and coding used to categorize the data. "Total appointments" is the clinic's sum total of all scheduled and unscheduled appointment statuses occurring in a given month. It includes all the categories of appointment status defined in this paragraph. "Appointed visits" includes every appointment which was scheduled in advance and kept by a patient (CHCS status "Kept"). "Walk-ins" are those patient visits to a clinic which were unscheduled prior to the appointment time; these visits are statused as walk-in in CHCS upon being seen in the clinic. One exception to the above two categories occurred in the emergency room where, although no visits are scheduled in advance, patients are entered upon arrival as if scheduled and entered as "Kept" after treatment. "Tel-con" status indicates a telephonic consultation with a provider in a clinic. "Admin/Occ Svc" are administrative and occasional service encounters which are not counted for workload purposes. Administrative time may include clinic training, meetings or personal staff use. Occasional service visits are patient contacts for minor issues -- such as routine prescription refills, a technician drawing blood, or taking an x-ray-which do not require independent clinical assessment, and thus do not warrant credit for a clinic visit (G. Smith, personal communication, April 1, 1998). Generally, telephonic consults of less than 15 minutes' duration are considered as occasional service as well. "Cancellations/No Shows are scheduled patient visits which did not occur as scheduled. This status may result from a facility or patient cancellation, from a patient's failure to present for the visit, or from the MTF's failure to notify the patient of an appointment scheduled or changed. "Actual visits" is not an appointment status, but simply a subset of total appointments reflecting only appointed visits, telephonic consultations and walk-ins (actual clinic visits resulting in workload credit) (SAIC, 1996). Each of the categories identified above is arrayed as raw data and a percentage of total appointments, and then further stratified by Alternate Care Value (ACV) codes as assigned by the Defense Eligibility and Enrollment Reporting System (DEERS). Four DEERS/CHCS-defined ACV codes were used: A (Active Duty); C (CHAMPUS-eligible but not enrolled in TRICARE); E (TRICARE Prime Enrolled); and N (Not CHAMPUS-eligible). One additional code, M (Medicare-eligible), was added by the researcher to estimate the level of effort expended toward treating those patients age 65 and over. All cases not labeled as one of the above were coded as "Blank." Once these data were summarized for total appointments, actual visits were stratified to identify the actual users of these clinics. Sorting by ACV revealed eligibility/ enrollment status of beneficiaries using the clinics. Defense Medical Information System Identification (DMIS ID) codes showed the facility to which prime beneficiaries were enrolled. A relatively high proportion of DMIS ID "No Code" cases reflected the percent non-prime patients seen. Zip Codes were used to identify the location of patients' residences. DMIS ID and zip codes comprising less than one percent of the total actual visits were deleted, and recoded as "Other". An array of the above measures provided a demographic snapshot of outpatient clinic users, as well as a well as a demographic snapshot of outpatient clinic users, as well as a midicating system operational efficacy. ## Validity and Reliability Validity and reliability of data collected for the study were largely assumed, due to the standard DoD-wide system, the Composite Health Care System (CHCS), used as the appointment data source. The ad-hoc query syntax developed for data retrieval was tested on a pilot sample and applied uniformly to each of the clinics involved in the study. Additionally, sample collection by two independent operators yielded identical results, indicating data reliability. Data, once retrieved, were cross-tabulated in multiple iterations to verify consistency of the results, indicating data reliability. Data summaries were then reviewed by clinic chiefs to validate their accuracy in illustrating actual clinic experience. # Limitations and Assumptions A recognized limitation of the CHCS data is the potential for human input error. This error was assumed to be small, as no gross indicators of errant entries were discovered. The most common error noted was missing data entries, particularly in defining locations of patient enrollment and residence. Of less concern were errors in coding the data which had been entered. The researcher introduced a small amount of error into the data by recoding all patients age 65 and over as Medicare-eligible. No data were available to directly identify the level of effort expended in treating Medicare patients, requiring use of the age variable. The researcher acknowledges the fact that a small percentage of beneficiaries age 65 and over are Civilian Health and Medical Program of the Uniformed Services (CHAMPUS)-eligible vice Medicare. This percentageestimated by WBAMC's health benefits advisor as less than one percent (R. M. Thoreson, personal communication, March 31, 1998) -- is an acceptable error in estimating the Medicare level of effort. Finally, less than one percent of Pediatric Clinic appointments were coded as active duty visits, resulting from two sources. About three fourths of these cases were erroneously assigned to the sponsor rather than the child being seen; the remainder were correctly coded as active duty visits for genetics counseling. Clinic appointment templates were assumed to be based on equitable distribution of workload within appropriate practice standards; clinic and provider productivity were beyond the scope of this study. Also assumed is that the observed months are representative of monthly visits within their respective quarters, and that seasonal trends, if present, were negated by using proportional data. Interactions with clinic staff were limited to only the researcher using a consistent approach. to a permitting Results and the control towns, when with element of The primary result of this study was to identify those beneficiary groups, by category, utilizing outpatient services. Analysis of these results revealed opportunities to improve operating efficiency for some clinics, illustrated the effects of management decisions in others, and defined the levels of effort expended in each clinic for the various beneficiary groups. Summary data for all clinics, including a four-month roll-up and individual monthly totals, are displayed at Appendix A. Each clinic's four-month roll-up data are also arrayed at Appendices D-F, for APC, Derm, GOC/ER, Peds, and PT, respectively. While each of these clinics will be discussed in more detail later, it is appropriate here to outline the system through which beneficiaries access the majority of WBAMC outpatient services. The primary care process (Figure 1) begins with a patient phone call or visit to the MTF. New appointments, based on a patient-determined need, are scheduled through the TSC; follow-up visits, as directed by a provider, through the clinic. (In practice, patients often schedule new appointments directly through the clinics, circumventing this process.) If a clerk answers, an appropriate appointment is generally scheduled. When no appointments are available to book, the clerk will forward basic information to a provider, usually a clinic nurse, who will attempt to meet the patient's need. If received in the clinic, the call may be handled verbally during the initial contact; otherwise, a note or fax goes to the provider to return the beneficiary's call and assess immediacy of need. This clinician will either telephonically resolve
the concern, overbook a visit to the clinic, or advise the individual to walk in to the clinic or ER or seek care elsewhere, depending on the beneficiary's condition and status. Figure 1. Primary care appointment process. Flow chart symbols adapted from Gilbert (1990). The scenario changes somewhat, however, if a clerk is not available to take the call. Calls to the clinic in this case will go unanswered, and the patient must continue trying until a clerk becomes available. This limitation attenuates the need for clinics to shift workload to the TSC for all new appointments, as stipulated in the contract. Calls to the TSC which are not answered by a person are automatically transferred to a queue awaiting the next available operator. If none is available within five minutes, and the call has not yet been abandoned, the caller is offered the opportunity to leave a recorded message, or the call is forwarded to the MCSC headquarters in Phoenix. Although it may be argued whether or not this system provides adequate service, it meets the contract requirement that no callers will be placed on hold for more than five minutes (DoD OCHAMPUS, 1996). Assuming that the patient is patient and leaves adequate information, TSC staff will periodically check recorded messages and return the patient's call to book an appointment. Calls should be returned within ninety minutes, but actual times may range from one to several hours. In the case of specialty care (Figure 2), the need is initially established by a referring care provider (usually primary care). The referral is then evaluated and either substantiated or redirected by the receiving specialist. Figure 2. Specialty care appointment process. Flow chart symbols adapted from Gilbert (1990). Though not directly observed in this study, the time involved in the referral process becomes a limiting factor in the appointing process. Specialty care visits are appointed much like primary care, except that the clerks must have an approved referral to book an appointment. If the referral has not been approved, the patient may then have to either wait or call the referring and/or receiving clinics to determine its status. Most preferably, the TSC will receive approved referrals within 24 hours and call the patient within 72 hours of the initial visit. The processes for appointing primary and specialty care visits, as outlined at Figures 1 and 2, may require multiple calls or waiting in a queue up to five minutes to speak with a person. And if not answered within five minutes, patient calls may be transferred to voice mail to leave a message. Telephone reports generated by the TSC's automated call distribution (ACD) system, as summarized in Table 3, indicate that sufficient trunks are available for the calls received but nearly two thirds of calls are placed in a queue before being answered. While the speed of answering calls averaged about one minute, the reports did not reflect the number of calls answered by voice mail or the number of calls abandoned, nor did it address peak operating hours. TABLE 3 TRICARE SERVICE CENTER TELEPHONE REPORT | | % All
Trunks
Busy | Total
Calls
Received | Total Calls
Placed In
Queue | Average Speed Answered (min) | |--------|-------------------------|----------------------------|-----------------------------------|------------------------------| | May-97 | 0% | 9,403 | 5,836 | 1.33 | | Aug-97 | 0% | 16,856 | 11,608 | 1.08 | | Nov-97 | 0% | 10,476 | 5,466 | 1.30 | | Feb-98 | 0% | 10,510 | 7,817 | 0.52 | | Total | 0% | 47,245 | 30,727 | 1.05 | dermatology and physical therapy, the summary data were compared with total referrals to the network. The number of referrals to these clinics sent out from WBAMC to the TRICARE network during the given months, was categorized as prime or non-prime and provided by the TSC for comparison (Table 4). Such analysis revealed distinctly different referral patterns between these two clinics, indicative of the challenges facing providers who must deliver appropriate TABLE 4 REFERRALS TO THE TRICARE NETWORK | | | | Dermatolo |) GA | Physical Therapy | | | | |-----|----|-------|-----------|---------|------------------|-------|---------|--| | | | Total | Prime | % Prime | Total | Prime | % Prime | | | May | 97 | 71 | 45 | 63% | 13 | 6 | 46% | | | Aug | 97 | 31 | 17 | 55% | 46 | 34 | 74% | | | Nov | 97 | 19 | 1 | <1% | 27 | 16 | 59% | | | Feb | 98 | 13 | 0 | 0.8 | 6 | 3 | 50% | | care given constrained resources. Each of these clinics, facing unique challenges and operational nuances, has progressed toward meeting the needs of the enrolled population while also providing care when available to other beneficiaries. Similarly, Figure 3 shows that as the percent of the eligible population enrolled in TRICARE Prime has increased slightly over the past year, so has Prime representation among the actual patient visits for all outpatient clinics studied. Figure 3. TRICARE Prime enrollees as a proportion of the eligible population and actual patient visits. A final measure used in this study to demonstrate system performance was the number appointments, by type, booked by the clinics versus the TSC (Figure 4). These data were collected on all WBAMC outpatient clinics during a three-month period (Jan 98-Mar 98), and include only those appointments which could be definitively re-coded as new or follow-up. WBAMC clinics booked over 80% of all appointments within the facility during these three months, and 60% of initial appointments, which should be booked through the TSC (DoD OCHAMPUS, 1996). Figure 4. Appointments, by type, booked through WBAMC clinics versus TSC. #### Discussion While performance and trends varied significantly between clinics, a few key indicators emerged, as noted in Appendix A. The ratio of actual to total visits (and, conversely, the cancellation/no-show rate) suggests that about eleven percent of outpatient capacity is not being used. The percentages of total visits which are appointed (64%) versus walk-in (21%) are similarly related, indicating that over a third of total visits are chance occurrences vice planned events. Add to this the number of appointments, available by clinic templates, which went unbooked (ranging from less than 10% to over 50% among clinics studied) and the randomness of patient contacts is staggering. Some of this failure to effectively schedule visits may be due to a lack of trust in the PAS by clinic personnel. Interviews with clinic staff revealed a strong sense of frustration over what they perceive as a lack of personal contact and coordination in dealing with the TSC. Overly restrictive limits on MTF staff coordination with MCSC staff, aimed at avoiding inadvertent contract modifications, seem to have created barriers from the outset of TSC establishment which have taken months to overcome. Much of the problem, however, derives from within the clinics. Changes to clinic templates on short notice, failure of some clinics to maintain five-week rolling schedules, and excessive "clinic use only" time limit the availability of appointments to be booked and create unfilled appointments. Clinic protocols must clearly define specific scheduling procedures, and be updated as changes affect services provided. In the case of specialty care, the appointing process is often held captive awaiting review and approval by the receiving clinic. There are other problems within the patient appointing process, to be sure. One glance at Figures 1 and 2 illustrates the multiple connections and interactions which must occur to link patient with provider. Whether scheduled through the clinic or the TSC, these calls require knowledge of the service being scheduled as well as time listening to the patient's needs. With the recent fielding of ADS placing additional demands on clinic staff, time is a resource they can ill afford to spend on unnecessary tasks. Yet most clinics are reluctant to turn over appointing to the TSC. This facility cannot reach optimal effectiveness while continuing to perform work which the MCSC is being paid to do. PAS staffing levels in the TSC (six appointment clerks and two supervisory personnel) are inadequate to answer those calls currently received. As Table 3 shows, nearly two thirds of all calls to the TSC are sent to a queue. The TSC requires significantly more staff to absorb this workload. Current TSC staff work diligently and continue to develop a working knowledge of each of the clinics and a rapport with MTF staff; but even their best efforts will fall short of meeting the demand without support from their corporate headquarters. Having collected, summarized and analyzed data for each of the clinics being studied, the researcher then presented the data with preliminary results to clinic chiefs for their interpretation and assessment. Each of these clinicians was eager to review the findings and offer input, and none seemed surprised by the results. ## Adult Primary Care The APC clinic averaged nearly 3300 visits per month during the observation period, with nine out of every ten appointments resulting in an actual visit. A nine percent cancellation/no-show rate combined with fourteen percent of templated appointments not booked created over twenty percent unused appointments. Nearly one third of visits were by walk-in, likely filling those vacant slots. Over one third of visits were by Medicare-eligible beneficiaries, many of whom walked in for routine visits such as chronic medication refills and blood pressure checks. The Medicare percentage steadily declined during the year, however, from a high in May of 45% to its low in February of 32%. Slightly over half the visits were by prime enrollees. #### Dermatology -- The Derm clinic averaged about 650 visits per month during the observation period, most of which were by referral from primary care providers. Not surprisingly, nearly ten percent came from outside the WBAMC catchment area, due to the
clinic's regional referral base. About 85% of total appointments resulted in actual visits, with only 55% appointed visits. Over one fourth of clinic visits were by walk-in; quite unusual for a specialty referral clinic. However, the walk-in wart clinic conducted two afternoons per week accounted for most of these cases. The remainder were same-day referrals and those referred without an appointment filling slots vacated by cancellations/no-shows. Over 60% of all visits were prime beneficiaries, and about one fourth were Medicare-eligible. Appointed visits as a percentage of the total steadily increased during the year, along with a corresponding decrease in walk-ins. Of particular interest was a good news story regarding referrals out to the network, as shown in Table 4. The total number of referrals to the network, as well as the percent prime cases sent to outside providers, dropped dramatically throughout the year. Intensive management within the clinic brought the total number of network referrals down from 71 to 13, and prime referrals from 45 to 0. This is the type of performance which will lead to success under TRICARE and vo acausi sed. Sece <u>sel</u>aktua ke gibina (izateening e<u>llikti</u> EBC. ### General Outpatient/Emergency Room Though separate clinics with different functions, their close proximity and staff interactions would render an independent analysis of one without the other ineffectual. The most interesting findings came in the form of differences in visitation patterns among beneficiary categories. The proportion of TRICARE Prime enrollees' ER visits far exceeded that for the GOC, suggesting either that their usage here is most often for emergent or urgent conditions, or that they are seeking routine primary care when clinic visits are unavailable. Analysis of patient triage categories is underway to further study this phenomenon, but was beyond the scope of this project. Prime beneficiaries did represent over one fourth of GOC visits, however, indicating perhaps that primary care clinic hours may not fully satisfy their needs. CHAMPUS-eligible nonenrolled and Medicare-eligible beneficiaries, conversely, utilized the GOC at a much higher rate than the ER. This pattern may be reflective of the increasing difficulty of attaining appointments for these beneficiaries in the regularly-scheduled clinics throughout the hospital. Indeed, not only was the trend for non-prime beneficiaries to seek care in the GOC more frequently than prime enrollees do, but the gap also has widened (Figure 5). ER usage rates (shown in dashed red) were relatively stable, increasing slightly for Prime and decreasing slightly for non-prime. Use rates for the GOC (shown in solid blue) diverged, with the percent of non-prime jumping from 59 to 75% while the percent prime dropped from 36 to 20% between May and February. This metric, by illustrating service use outside the PCM sites, may provide a useful future indicator of primary care performance in meeting the needs of the enrolled population. Figure 5. GOC-ER Visits, by Prime and NonPrime. Consideration of appointment status is less meaningful here than for other clinics due to the occurrence-driven nature of the emergent/urgent care mission. Even with the crucial role WBAMC plays in the El Paso community as a trauma care center, the proportion of ER patients not eligible for care in military MTFs was relatively small (less than 6%). Of some concern, though, over one fourth of total GOC appointments were unused. This occurred primarily as a result of the facility's inability to appoint same-day visits on weekends. Additionally, a relatively large proportion (13%) of patients came from outside El Paso, as might be expected of an emergency department providing episodic care to those in need. ### Pediatrics/Adolescent Clinic This high-volume clinic averaged over 4800 visits per month, with a large variation in total visits, ranging from a low of 3905 in November to a high of 6863 in May. While its walk-in rate was relatively low (about 16%), clinic efficiency suffered due to high rates of cancellation/no-shows (17%) and unbooked appointments (22%). A combination of several factors contributed to these high rates. Clinic templates and schedules were input and controlled internally, and not coordinated through PAS; therefore, there were no organizational controls or planning of appointment types or distribution based on historical trends. For example, over 80% of clinic appointment types established by the clinic were same-day or routine follow-ups, but less than one percent were for new appointments. Additionally, clinic protocols did not allow primary care visits to be booked into unfilled specialty slots within the clinic, leaving these appointments open. This constrained primary care appointment availability for PAS clerks, and resulted in unbooked appointments. Without coordination through PAS, clinic schedules may also be changed on short notice within the clinic without visibility of those who are trying to book patients into these appointments. This is like shooting at a moving target, and too often the shot has missed. While these factors may not explain all unbooked or cancellation/no-shows, it may account for many of those occurring due to clinic procedures. The clinic has recently begun to address many of these issues by planning services based on historical trends, revising protocols, and coordinating templates through PAS. ### Physical Therapy The PT clinic, with two military physical therapists and several technicians assigned, was most sensitive to staffing shortfalls during the spring and summer when one therapist was deployed on military duties outside the MTF. Their monthly visits fluctuated from a low of 1252 in August to 2261 in February. But other management decisions unrelated to staffing resulted in a drastic shift in clinic performance between the first two and last two months observed. The clinic changed in October from primarily a walk-in based service to predominantly appointed, at the same time shifting appointing responsibility to the TSC. Prior to these changes only about 10% of total visits were appointed, with about 85% walk-ins and about 5% cancellation/no-shows. After the change these numbers shifted dramatically to 55% appointed visits, 16% walk-in, and 29% cancellation/no-shows. The percent of unbooked appointments also appeared to rise, although complete data from before the change were not available for comparison. The resulting changes in appointed and walk-in visits were as expected, and should continue to improve as TSC and clinic staffs become more adept at the new procedures. The large jump in cancellation/ no-shows is troubling, however. Some of this difference may be explained by customer noncompliance or confusion due to incomplete information on the new system. A more pressing concern was the lack of familiarization and coordination between clinic and TSC staff. Detailed protocols and templates and a thorough knowledge of clinic capabilities are required for TSC personnel to effectively book services in this clinic, where certain visits/procedures may be performed by technicians while others require therapists. The clinic chief expressed frustration with an inability to coordinate with TSC personnel. Such communication barriers must be overcome to operate more effectively as partners. Finally, PT referrals to the TRICARE network (Table 4) do not seem to show much improvement, either in the total number of referrals or the percent of prime referred out. But since August, when one of two therapists was deployed, both the number and percent of prime referrals out have steadily decreased, with only those services beyond internal capabilities sent to the network. The percent of non-prime visits in the clinic has remained around 30%; clinic staff must continue to assess the need for these visits and the modalities involved to ensure that space is available without detracting from access for enrollees. Conclusions and Recommendations The operational milieu of WBAMC as an organization, and the observed clinics in particular, has undergone multiple dramatic changes in the past year. Not only has it implemented TRICARE, transitioned to a consolidated TRICARE Central Region, and dissolved a regional medical command; it has converted its entire clinical information systems to the DoD-standard CHCS, closed several graduate medical education programs, and has most recently fielded the ambulatory data system (ADS). Under such demanding and tumultuous circumstances, WBAMC staff have performed remarkably well in providing uninterrupted quality health care. Continued changes are required to move the organization successfully into EBC during the coming year. Such metrics as discussed in this project will help provide the management indicators to help providers better understand the resource implications of clinical decisions. These results may be used, in concert with other metrics, to assess the appropriateness of clinical practice patterns under TRICARE. They may illuminate the need for process improvements and policy revisions to optimize resources and satisfy customers. In particular, they may illuminate opportunities to gain financially by retaining care for the enrolled population within the MTF where possible, and referring to the network only after exhausting all internal avenues. All of the clinic chiefs welcomed the researcher's analyses and offered keen insights, without which this study would not have been possible. Their positive feedback substantiated the need to provide well-defined, discernable metrics based on accurate data in a timely fashion. Such powerful information enables those responsible for a process or function to influence outcomes, rather than reporting on results once it is too late to effect change. This must be our guiding premise when developing metrics and information systems for our
organizations. Further study of customer demand patterns is needed to better understand and market to the needs of the eligible beneficiary population. Specific areas for emphasis might include time-based demand factors as indicators of whether clinic hours are most convenient; assessment of emergency department visits as signifying limitations on access in primary care; and analysis of peak demand times in PAS, and the effects of queuing on customer satisfaction. Finally, the value to the researcher of conducting the research for this project has been immeasurable. The detailed knowledge of the PAS, interaction with clinical and administrative staff, and familiarity with clinic operations gained have added immensely to the educational value of this program. Harage to a light to the first ### References Assistant Secretary of Defense for Health Affairs. (1996, September 26). Policy for After-Hours Care for TRICARE prime enrollees (HA Policy 96-060). Assistant Secretary of Defense for Health Affairs. (1997, March 18). Policy memorandum to refine policy for priority use of medical treatment facilities by TRICARE prime enrollees (HA Policy 97-041). Assistant Secretary of Defense for Health Affairs. (1997, April 7). Policy on medical treatment facility enrollment-based capitation resource allocation for the military health services system (HA Policy 97-043). Brown, F. W. (1994). Paddling permanent whitewater: managing within the paradigm shifts in military medicine. Military Medicine, 159, 622-626. A Decide of the Paradicine Chessare, J. B., & Herrick, R. R. (1996). Business strategies for the survival of the academic medical center. Academic Medicine, 71(3), 215-217. Department of Defense Office of the Civilian Health and Medical Program of the Uniformed Services. (1996, June 27). Managed Care Support Contract for TRICARE Regions 7 and 8. Contract Number MDA906-96-C-004, Aurora, Colorado. Department of Defense Quality Management Report. (1995). [On-line]. Available: http://www.ha.osd.mil/cs/95qmr-2a.html#section2 Feiselmann, J. F., & Hendryx, M. S. (1994). Characteristics of self-referred patients. Academic Medicine, 69, (5), 376-381. Franco, S. M., Mitchell, C. K., & Buzon, R. M. (1997, February). Primary care physician access and gatekeeping: a key to reducing emergency department use. Clinical Pediatrics, 63-68. Gilbert, J. A. (1990). <u>Productivity Management: A Step-by-Step Guide for Health Care Professionals.</u> Washington, DC: American Hospital Association. Grady, J. E. (1996, May). Military health care: Joseph says access is major health care problem. AUSA News, p. 10. Grumbach, K., Keane, D., & Bindman, A. (1993). Primary care and public emergency department overcrowding. American Journal of Public Health, 83, (3), 372-378. Imai, W. K., & Schydlower, M. (1994). Adolescent health needs and access to care in the Army medical system. <u>Texas</u> Medicine, 90, (3), 62-66. Joseph, S. C. (1997). Opening remarks. TRICARE Conference [On-line]. Available: http://www.ha.osd.mil/./tricare/drj-197.html Kellermann, A. L. (1994). Nonurgent emergency department visits: meeting an unmet need. <u>JAMA, 271,</u> (24), 1953-1954. McGee, W. M., & Hudak, R. P. (1995). Reengineering medical treatment facilities fir TRICARE: the medical group practice model. Military Medicine, 160, (5), 235-239. Military health care—an update: GAO says TRICARE is on target. (1996, May). AUSA News, p. 9. Military Health Services System Performance Report Card Handbook. (1997, September) [On-line]. Available: http://www.ha.osd.mil/./milonly/reptcard/hndbk997.html Mintzberg, H. (1997). Toward healthier hospitals. Health Care Management Review, 22, (4), 9-18. Network news: an exclusive analysis predicts that three basic models will emerge. (1997, February 20). Hospitals & Health Networks, 28-29. Owen, S. A., Maeyens, E., & Weary, P. E. (1997). Patients' opinions regarding direct access to dermatologic specialty care. Journal of the American Academy of Dermatology, 36, (2, Pt. 1), 250-256. Rutan, H. (1997). <u>Large-scale Conversion of Clinical</u> Hospital Information Systems. Manuscript in preparation. Science Applications International Corporation (1996, July 29). Composite Health Care System Patient Appointment and Scheduling/Managed Care Program Enrollment Processing Presenter's Guide (SAIC/CHCS Doc. TC-4.5-0559). Status of military medicine: Statement before the Subcommitte on Defense of the Appropriations Committee, House of Representatives, 105th Congress (1997, March 19) (statement of Stephen C. Joseph). Stewart, A. L., Grumbach, K., Osmond, D. H., Vranizan, K., Komaromy, M., & Bindman, A. B. (1997). Primary care and patient perceptions of access to care. The Journal of Family Practice, 44, (2), 177-185. Subvention: getting down to details. (1997). <u>U.S.</u> Medicine, 33, (17 & 18), 1, 51. Sunshine, J. (1997, May). TRICARE: preserving the military's inhouse care system. <u>Federal Practitioner</u> [Online]. Available: http://www.ha.osd.mil/./tricare/sunshine.html Tilson, W. B. (1996). A simulated analysis of the accessibility to healthcare services in Ireland Army Community Hospital through the patient appointment system. Unpublished master's thesis, U.S. Army-Baylor University Graduate Program in Health Care Administration, Fort Sam Houston, Texas. Tomich, N. (1997). 'EBC' on TriCare's center stage. U.S. Medicine, 33, (17 & 18), 1, 46, 51. Yin, R. K. (1994). <u>Case study research: Design and</u> methods (2nd ed.). London: Sage. ### Appendix A #### TOTAL PATIENT VISITS (5 CLINICS) MAY/AUG/MOV 97; PEB 98 | TOTAL APPOINTMENTS | 63552 | | | A | C | E | M | N | Blank | | |--|---|---|---------------------------|---------------------------|---|----------------------------|-------|------|-------|-------| | ACTUAL VISITS | 56310 | 88.6% | 56310 | | | | | | | | | APPOINTED VISITS | 40584 | 63.9% | | 4173 | 5529 | 21541 | 5705 | 1542 | 2094 | | | WALK-INS | 13159 | 20.78 | | 1758 | 1402 | 5134 | 3922 | 390 | 535 | | | TEL-CON | 2567 | 4.0% | | 84 | 278 | 1515 | 573 | 44 | 73 | | | ADMIN/OCC SVC | 336 | 0.5% | | 18 | 61 | 150 | 89 | 8 | 10 | | | CANCELLATIONS/NO SHOWS | 6906 | 10.9% | | 1056 | | 4075 | | | | | | | | | | 7089 | 8027 | 32415 | 10814 | 2258 | 2949 | 63552 | | | | | | 11.20 | 12.6% | 51.0% | 17.0% | 3.6% | 4.6% | | | | | | | | | | | | | | | ACTUAL VISITS BY ACV STATUS | | | | | | | | | | | | ACTIVE DUTY | | 10.78 | | | | | | | | | | CHAMPUS (STANDARD) | 7209 | 12.8 | | | | | | | | | | ENROLLED (ADD/NADD) | 28190 | 50.14 | | | | | | | | | | MEDICARE ELIGIBLE (>64) | | 18.1 | | | | | | | | | | NOT ELIGIBLE | | 3.5 | | | | | | | | | | BLANK | - | 4.8 | | | | | | | | | | TOTAL | 56310 | ACTUAL VISITS BY DAIS ID | 01.670 | 20 58 | | | | | | | | | | NO CODE | | 38.5% | | | | | | | | | | 0108 - WBAMC | | 7.08 | | | | | | | | | | 1617 - CTMC | | 9.6 | | | | | | | | | | 6907 - REGION 7 | | 4.0 | | | | | | | | | | OTHER | 56310 | | | | | | | | | | | TOTAL | 30310 | | | | | | | | | | | ACTUAL VISITS BY ZIP CODE | | | | | - : | 7004 | 12.48 | • • | | | | | | | | | 79904 | | 12.4% | * * | | • • | | | | | | | 79904
79906 | 5007 | | 1.4 | er e | | | | | | | | 79904
79906
79907 | 5007
607 | 8.9% | ** | er . | • • | | | | | | | 79904
79906
79907
79908 | 5007
607
2541 | 8.9 %
1.1 % | ** | | • • | | | | | | | 79904
79906
79907
79908
79912 | 5007
607
2541
2491 | 8.9%
1.1%
4.5% | * • | | • • | | | | | | | 79904
79906
79907
79908 | 5007
607
2541
2491
743 | 8.9%
1.1%
4.5%
4.4% | | , et . | | | | | | | | 79904
79906
79907
79908
79912
79915 | 5007
607
2541
2491
743
2472 | 8.9%
1.1%
4.5%
4.4%
1.3% | | , e | | | | | | | | 79904
79906
79907
79908
79912
79915
79916 | 5007
607
2541
2491
743
2472 | 8.9%
1.1%
4.5%
4.4%
1.3%
4.4% | 1.4 | | | | | | | | | 79904
79906
79907
79908
79912
79915
79916 | 5007
607
2541
2491
743
2472
12802
3551 | 8.9%
1.1%
4.5%
4.4%
1.3%
4.4%
22.7% | | | | | | | | | | 79904
79906
79907
79908
79912
79915
79916
79924 | 5007
607
2541
2491
743
2472
12802
3551
596 | 8.9%
1.1%
4.5%
4.4%
1.3%
4.4%
22.7%
6.3% | ** | | • • | | | | | | | 79904
79906
79907
79908
79912
79915
79916
79924
79925 | 5007
607
2541
2491
743
2472
12802
3551
596 | 8.9%
1.1%
4.5%
4.4%
1.3%
4.4%
22.7%
6.3%
1.1% | •• | er e | | | | | | | | 79904
79906
79907
79908
79912
79915
79916
79924
79925
79927 | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359 | 8.9%
1.1%
4.5%
4.4%
1.3%
4.4%
22.7%
6.3%
1.1%
3.6% | | er . | | | | | | | | 79904
79906
79907
79908
79912
79915
79916
79924
79925
79927
79930 | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454 | 8.9%
1.1%
4.5%
4.4%
1.3%
4.4%
22.7%
6.3%
1.1%
3.6%
6.0%
1.8%
6.1% | | | | | | | | | | 79904
79906
79907
79908
79912
79915
79916
79924
79925
79927
79930
79934 | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361 |
8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
3.68
6.08
1.89
6.18 | | | | | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361 | 8.9%
1.1%
4.5%
4.4%
1.3%
4.4%
22.7%
6.3%
1.1%
3.6%
6.0%
1.8%
6.1% | | | | | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 OTHER | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361 | 8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
3.68
6.08
1.88
6.18
11.38
4.18 | | | | | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 OTHER | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361
2328 | 8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
3.68
6.08
1.88
6.18
11.38
4.18 | | | | | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 OTHER | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361
2328
56310 | 8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
3.68
6.08
1.89
6.18
11.38
4.18 | | | | N/G | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 OTHER UNKNOWN | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361
2328
56310 | 8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
3.68
6.00
1.88
6.18
11.38
4.18 | GOC* | PEDS | PT | AVG | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 OTHER UNKNOWN | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361
2328
56310 | 8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
3.68
6.08
1.88
4.18
11.38
4.18 | GOC*
92% | PEDS
83% | 814 | 89% | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 OTHER UNKNOWN Percent Actual Visits/Total Percent Appointed Visits | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361
2328
56310
APC
908
508 | 8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
6.00
1.88
6.18
11.38
4.18 | GOC*
92%
65% | PEDS 83% 62% | 81 %
38 % | 89 %
64 % | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 OTHER UNKNOWN Percent Actual Visits/Total Percent Appointed Visits Percent Walk-ins | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361
2328
56310
APC
908
508 | 8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
6.00
1.88
6.18
11.38
4.18
DERM
858
558
268 | GOC*
92%
65%
26% | PEDS
83%
62%
16% | 81 %
38 %
43 % | 89%
64%
21% | | | | | | 79904 79906 79907 79908 79912 79915 79916 79924 79925 79927 79930 79934 79935 79936 OTHER UNKNOWN Percent Actual Visits/Total Percent Appointed Visits | 5007
607
2541
2491
743
2472
12802
3551
596
2007
3359
987
3454
6361
2328
56310
APC
908
508 | 8.98
1.18
4.58
4.48
1.38
4.48
22.78
6.38
1.18
6.00
1.88
6.18
11.38
4.18 | GOC*
92%
65% | PEDS 83% 62% | 81 %
38 % | 89 %
64 % | | | | | ^{*}NOTE: Percentages reflect visits to GOC, except Medicare Visits, which also include ER. ## Appendix A-1 #### TOTAL PATIENT VISITS (5 CLINICS) MAX 1997 | ACTUAL VISITS 15136 89.66 15136 APPOINTED VISITS 10919 64.64 APACINIST 10919 64.64 APACINIST 4094 24.28 640 521 1574 1079 118 161 TEL-CON 123 0.76 4 31 49 32 4 3 ADMIN/OCC SVC 81 0.76 4 31 49 32 4 3 ADMIN/OCC SVC 81 0.55 4 28 34 10 1 4 CANCELLATIONS/NO SHOWS 1681 9.98 106 257 1046 160 46 67 LET 1 1503 2633 8546 2769 616 831 16898 ACTUAL VISITS BY ACV STATUS ACTUAL VISITS BY ACV STATUS ACTUAL VISITS BY DATES ID NO CODE 6046 39.98 NOT ELIGIBLE 569 33.84 BLANK 761 5.08 TOTAL 15136 ACTUAL VISITS BY DATES ID NO CODE 6046 39.98 1617 - CTNC 827 5.58 6907 - REGION 7 2439 16.18 COTHER 729 4.88 TOTAL 15136 ACTUAL VISITS BY EIP CODE 79904 1978 13.18 79906 1601 10.68 ACTUAL VISITS BY EIP CODE 79907 1141 0.998 79908 772 5.118 79915 225 1.54 79916 608 4.09 79927 163 1.119 79930 525 3.58 79934 1012 6.78 | | | | | | | | | | | | |--|-----------------------------|-------|-------|-------|------|-------|-------|-------|------|-------|-------| | APPOINTED VISITS 10919 64.6% 749 1796 5843 1488 447 596 WALK-INS 4094 24.2% 640 521 1574 1079 118 161 TEL-CON 123 0.7% 4 331 49 32 4 3 4 3 ADMIN/OCC SVC 81 0.5% 4 28 34 10 1 4 CANCELLATIONS/NO SHOWS 1681 9.9% 106 257 1046 160 46 67 1503 2633 8546 2769 616 831 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 1503 2633 8546 2769 616 831 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 1503 2633 8546 2769 616 831 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 1503 2633 8546 2769 616 831 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 1503 2633 8546 2769 616 831 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 1503 2633 8546 2769 616 831 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 1503 2633 8546 2769 616 831 16898 8.9% 15.6% 1 | TOTAL APPOINTMENTS | 16898 | | | A | С | E | M | N | Blank | | | MALK-INS | | | | 15136 | | | | | | | | | TEL-CON 123 0.7% 4 31 49 32 4 3 AMININ/OCC SVC 81 0.5% 4 28 34 10 1 4 CANCELLATIONS/NO SHOWS 1681 9.9% 106 257 1046 160 46 67 1503 2633 8546 2769 616 831 16898 15.0% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 50.6% 16.4% 3.6% 4.9% 15.6% 15.6% 15.6% 16.4% 3.6% 4.9% 15.6% 15.6% 15.6% 16.4% 3.6% 4.9% 15.6% 15.6% 16.4% 3.6% 4.9% 15.6% 15.6% 16.4% 3.6% 4.9% 15.6% 15.6% 16.4% 3.6% 4.9% 15.6% 15.6% 16.4% 3.6% 4.9% 15.6% 15.6% 15.6% 15.6% 16.4% 3.6% 4.9% 15.6%
15.6% | · | | | | | | | | | | | | ADMIN/OCC SVC CANCELLATIONS/NO SHOWS 1681 9.98 106 257 1046 160 46 67 1503 253 854 2769 616 831 16898 ACTUAL VISITS BY ACV STATUS ACTUAL VISITS BY ACV STATUS ACTIVE DUTY 1393 9.28 CHAMPUS (STANDARD) 2348 15.58 ENROLLED (ADD/NADD) 7466 49.38 MEDICARE (>64 yrs) 2599 17.28 NOT ELIGIBLE 569 3.88 BLANK 761 5.08 TOTAL 15136 ACTUAL VISITS BY IMIS ID NO CODE 6046 39.98 0108 - NBAMC 5095 33.78 1617 - CTMC 827 5.58 6907 - REGION 7 2439 16.18 OTHER 729 4.88 TOTAL 15136 ACTUAL VISITS BY EIP CODE 79904 1978 13.18 79906 1601 10.68 79907 7 111 141 0.98 79908 772 5.18 79908 772 5.18 79915 225 1.58 79916 608 4.08 79924 3360 22.28 79925 911 66.08 79927 163 1.18 79930 525 3.58 79934 1012 6.78 | | | | | | | | | | | | | CANCELLATIONS/NO SHOWS 1681 9.9% 106 257 1046 160 46 67 1503 2633 8546 2769 616 831 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 15.6% 50.6% 16.4% 3.6% 4.9% 16898 8.9% 16.1% 16.9% 1 | | | | | | | | | - | _ | | | ACTUAL VISITS BY MCV STATUS ACTUAL VISITS BY MCV STATUS ACTIVE DUTY 1393 9.2% CHAMPUS (STANDARD) 2348 15.5% ENROLLED (ADD/NADD) 7466 49.3% MEDICARE (>64 yrs) 2599 17.2% NOT ELIGIBLE 569 3.8% BLANK 761 5.0% TOTAL 15136 ACTUAL VISITS BY DMIS ID NO CODE 6046 39.9% O108 - MERMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTTAL 15136 ACTUAL VISITS BY EIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79906 702 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79924 3360 22.2% 79924 3360 22.2% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | - | | | ACTUAL VISITS BY ACV STATUS ACTIVE DUTY 1393 9.2% CHAMPUS (STANDARD) 2348 15.5% EMROLLED (ADD/NADD) 7466 49.3% MEDICARE (>64 yrs) 2599 17.2% NOT ELIGIBLE 569 3.8% BLANK 761 5.0% TOTAL 15136 ACTUAL VISITS BY DMIS ID NO CODE 6046 39.9% 0108 - NEAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% 0THER 729 4.8% TOTAL 15136 ACTUAL VISITS BY EXP CODE ACTUAL VISITS BY EXP CODE ACTUAL VISITS BY EXP CODE 79904 1978 13.1% 79906 1601 10.6% | CANCELLATIONS/NO SHOWS | 1091 | 9.98 | | | | | | | | | | ACTUAL VISITS BY ACV STATUS ACTIVE DUTY 1393 9.24 CHAMPUS (STANDARD) 2348 15.54 ENROLLED (ADD/NADD) 7466 49.34 MEDICARE (>64 yrs) 2599 17.24 NOT ELIGIBLE 569 3.84 BLANK 761 5.04 TOTAL 15136 ACTUAL VISITS BY DMIS ID NO CODE 6046 39.94 0108 - WBAMC 5095 33.74 1617 - CTMC 827 5.54 6907 - REGION 7 2439 16.14 OTHER 729 4.88 TOTAL 15136 ACTUAL VISITS BY EIP CODE 79904 1978 13.14 79906 1601 10.64 79907 141 0.94 79908 772 5.18 79915 225 1.54 79916 608 4.04 79924 3360 22.24 79925 911 6.04 79927 163 1.14 79926 3360 22.24 79927 163 1.14 79927 160 608 4.04 79927 163 1.14 79926 3360 22.24 79927 163 1.14 79927 163 1.14 79927 163 1.14 79930 525 3.54 79934 1012 6.74 | | | | | | | | | | | 16898 | | ACTIVE DUTY 1393 9.2% CHAMPUS (STANDARD) 2348 15.5% ENROLLED (ADD/NADD) 7466 49.3% MEDICARE (>64 yrs) 2599 17.2% NOT ELIGIBLE 569 3.8% BLANK 761 5.0% TOTAL 15136 ACTUAL VISITS BY DMIS ID NO CODE 6046 39.9% 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY EIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79927 163 1.1% 79930 525 3.5% 79930 525 3.5% 79934 1012 6.7% | | | | | 0.34 | 13.04 | 30.04 | 10.44 | 3.04 | 4.94 | | | ACTIVE DUTY 1393 9.2% CHAMPUS (STANDARD) 2348 15.5% ENROLLED (ADD/NADD) 7466 49.3% MEDICARE (>64 yrs) 2599 17.2% NOT ELIGIBLE 569 3.8% BLANK 761 5.0% TOTAL 15136 ACTUAL VISITS BY DMIS ID NO CODE 6046 39.9% 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY EIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79927 163 1.1% 79930 525 3.5% 79930 525 3.5% 79934 1012 6.7% | ACTUAL VISITS BY ACV STATE | | | | | | | | | | | | CHAMPUS (STANDARD) 2348 15.5% ENROLLED (ADD/NADD) 7466 49.3% MEDICARE (>64 yrs) 2599 17.2% NOT ELIGIBLE 569 3.8% BLANK 761 5.0% TOTAL 15136 ACTUAL VISITS BY DMIS ID NO CODE 6046 39.9% 0108 - WEAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79927 163 1.1% 79930 525 3.5% 79930 5525 3.5% 79930 5525 3.5% | | | 9.2 | | | | | | | | | | ENROLLED (ADD/NADD) 7466 49.3% MEDICARE (>64 yrs) 2599 17.2% NOT ELIGIBLE 569 3.8% BLANK 761 5.0% TOTAL 15136 MCTUAL VISITS BY DMIS ID NO CODE 6046 39.9% 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY EIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79927 163 1.1% 79930 525 3.5% 79930 525 3.5% | | | | | | | | | | | | | MEDICARE (>64 yrs) 2599 17.2% NOT ELIGIBLE 569 3.8% BLANK 761 5.0% TOTAL 15136 ***TOTAL 15136*** ***MCTUAL VISITS BY DMIS ID NO CODE 6046 39.9% 0108 - WRAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% 07HER 729 4.8% TOTAL 15136 ***ACTUAL VISITS BY
EIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79916 608 4.0% 79924 3360 22.2% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | - | | | | | | | | | | | | NOT ELIGIBLE 569 3.8% BLANK 761 5.0% TOTAL 15136 ACTUAL VISITS BY DATE ID NO CODE 6046 39.9% 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 1441 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79930 525 3.5% 79930 525 3.5% 79930 525 3.5% 79930 525 3.5% | • • • | 2599 | 17.28 | | | | | | | | | | TOTAL 15136 ACTUAL VISITS BY DMIS ID NO CODE 6046 39.9% 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | MCTUAL VISITS BY DMIS ID NO CODE 6046 39.9% 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY EIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79930 525 3.5% 79930 525 3.5% 79934 1012 6.7% | BLANK | 761 | 5.04 | | | | | | | | | | NO CODE 6046 39.9% 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79930 525 3.5% 79930 525 3.5% | TOTAL | 15136 | | | | | | | | | | | NO CODE 6046 39.9% 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79930 525 3.5% 79930 525 3.5% | | | | | | | | | | | | | 0108 - WBAMC 5095 33.7% 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 770 1601 10.6% 79907 7444 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | ACTUAL VISITS BY DMIS ID | | | | | | | | | | | | 1617 - CTMC 827 5.5% 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | 6907 - REGION 7 2439 16.1% OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | OTHER 729 4.8% TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | TOTAL 15136 ACTUAL VISITS BY ZIP CODE 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | 4.8% | | | | | | | | | | 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | TOTAL | 15136 | | | | | | | | | | | 79904 1978 13.1% 79906 1601 10.6% 79907 141 0.9% 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | ACTIVITY STATES BY STD COOR | | | | | | | | | | | | 79906 79907 141 0.98 79908 772 5.18 79912 681 4.58 79915 225 1.58 79916 608 4.08 79924 3360 22.28 79925 911 6.08 79927 163 1.18 79930 525 3.58 79934 1012 6.78 | | 1978 | 13 18 | | | | | | | | | | 79907 79908 772 5.18 79912 681 4.58 79915 225 1.58 79916 608 4.08 79924 3360 22.28 79925 911 6.08 79927 163 1.18 79930 525 3.58 79934 1012 6.78 | | | | | | 3.34 | | | | | | | 79908 772 5.1% 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | 79912 681 4.5% 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | 79915 225 1.5% 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | 79916 608 4.0% 79924 3360 22.2% 79925 911 6.0% 79927 163 1.1% 79930 525 3.5% 79934 1012 6.7% | | | | | | | | | | | | | 79924 3360 22.2%
79925 911 6.0%
79927 163 1.1%
79930 525 3.5%
79934 1012 6.7% | – . | | | | | | | | | | | | 79925 911 6.0%
79927 163 1.1%
79930 525 3.5%
79934 1012 6.7% | | | | | | | | | | | | | 79927 163 1.1%
79930 525 3.5%
79934 1012 6.7% | | | | | | | | | | | | | 79930 525 3.5%
79934 1012 6.7% | | | | | | | | | | | | | 79934 1012 6.7% | | | | | | | | | | | | | | · = = = = | | | | | | | | | | | | | 79935 | 243 | 1.6% | | | | | | | | | | 79936 950 6.3% | | _ | | | | | | | | | | | OTHER 1716 11.3% | | | | | | | | | | | | | UNKNOWN 250 1.7% | | | | | | | | | | | | | 15136 | | | ·• | | | | | | | | | ## Appendix A-2 ## TOTAL PATIENT VISITS (5 CLINICS) AUGUST 1997 | TOTAL APPOINTMENTS | 15383 | | | λ | С | E | м | N | Blank | | |---------------------------|----------|-------|-------|-------|-------|-------|-------|------|-------|-------| | ACTUAL VISITS | 13934 | 90.6% | 13934 | | | | | | | | | APPOINTED VISITS | 9372 | 60.9% | | 857 | 1215 | 5065 | 1424 | 314 | 497 | | | WALK-INS | 3768 | 24.5% | | 666 | 393 | 1366 | 1021 | 154 | 168 | | | TEL-CON | 794 | 5.2% | | 31 | 81 | 458 | 187 | 13 | 24 | | | ADMIN/OCC SVC | 83 | 0.5% | | 4 | 12 | 32 | 29 | 2 | 4 | | | CANCELLATIONS/NO SHOWS | 1366 | 8.9% | | 84 | 158 | 914 | 115 | 42 | 53 | | | | | | | 1642 | 1859 | 7835 | 2776 | 525 | 746 | 15383 | | | | | | 10.78 | 12.18 | 50.9% | 18.04 | 3.4% | 4.8% | | | ACTUAL VISITS BY ACV STAN | TIR. | | | | | | | | | | | ACTIVE DUTY | 1554 | 11.29 | | | | | | | | | | CHAMPUS (STANDARD) | 1689 | 12.19 | | | | | | | | | | ENROLLED (ADD/NADD) | 6889 | 49.41 | | | | | | | | | | MEDICARE (>64 yrs) | 2632 | 18.9% | | | | | | | | | | NOT ELIGIBLE | 481 | 3.5% | | | | | | | | | | BLANK | 689 | 4.98 | | | | | | | | | | TOTAL | 13934 | ACTUAL VISITS BY DMIS ID | | | | | | | | | | | | NO CODE | 5436 | 39.0% | | | | | | | | | | 0108 - WBAMC | 5365 | 38.5% | | | | | | | | | | 1617 - CTMC | 1022 | 7.3 | | | | | | | | | | 6907 - REGION 7 | 1552 | 11.1 | | | | | | | | | | other | 559 | 4.0% | | | | | | | | | | TOTAL | 13934 | | | | | | | | | | | ACTUAL VISITS BY EIP CODE | ŀ | | | | | | | | | | | 79904 | 1763 | 12.78 | | | | | | | | | | 79906 | 444 1117 | 8.0% | | | | | | | | | | 79907 | 137 | 1.0% | | | | | | | | | | 79908 | 546 | 3.9% | | | | | | | | | | 79912 | 674 | 4.8% | | | | | | | | | | 79915 | 161 | 1.2 | | | | | | | | | | 79916 | 651 | 4.78 | | | | | | | | | | 79924 | 3185 | 22.9% | | | | | | | | | | 79925 | 884 | 6.3% | | | | | | | | | | 79927 | 154 | 1.14 | | | | | | | | | | 79930 | 461 | 3.3% | | | | | | | | | | 79934 | 780 | 5.6% | | | | | | | | | | 79935 | 267 | 1.9% | | | | | | | | | | 79936 | 855 | 6.1 | | | | | | | | | | OTHER | 1500 | 10.84 | | | | | | | | | | UNKNOWN | 799 | 5.7% | 13934 ### Appendix A-3 #### TOTAL PATIENT VISITS (5 CLINICS) NOVEMBER 1997 | TOTAL APPOINTMENTS | 15128 | | | λ | С | E | м | N | Blank | | |----------------------------|-------|-------|-------|-------|-------|-------|------|------|-------|-------| | ACTUAL VISITS | 13249 | 87.6% | 13249 | | | | | | | | | APPOINTED VISITS | 9694 | 64.14 | | 1216 | 1180 | 4964 | 1377 | 404 | 553 | | | WALK-INS | 2811 | 18.6% | | 234 | 289 | 1183 | 895 | 68 | 142 | | | TEL-CON | 744 | 4.98 | | 20 | 77 | 441 | 170 | 9 | 27 | | | ADMIN/OCC SVC | 66 | 0.48 | | 4 | 4 | 36 | 18 | 3 | 1 | | | CANCELLATIONS/NO SHOWS | 1813 | 12.0% | | 371 | 168 | 977 | 135 | 103 | 59 | | | | | | | 1845 | 1718 | 7601 | 2595 | 587 | 782 | 15128 | | | | | | 12.28 | 11.48 | 50.2% | 17.2 | 3.9% | 5.2 | | | ACTUAL VISITS BY ACV STATE | DS . | | | | | | | | | | | ACTIVE DUTY | | 11.18 | | | | | | | | | | CHAMPUS (STANDARD) | 1546 | 11.74 | | | | | | | | | | ENROLLED (ADD/NADD) | 6588 | 49.78 | | | | | | | | | | MEDICARE (>64 yrs) | 2442 | 18.4% | | | | | | | | | | NOT ELIGIBLE | 481 | 3.6% | | | | | | | | | | BLANK | 722 | 5.44 | | | | | | | | | | TOTAL | 13249 | | | | | | | | | | | ACTUAL VISITS BY DAIS ID | | | | | | | | | | | | NO CODE | 5103 | 38.5% | | | | | | | | | | 0108 - WBAMC | 5910 | 44.6% | | | | | | | | | | 1617 - CTMC | 955 | 7.28 | | | | | | | | | | 6907 - REGION 7 | 796 | 6.0% | | | | | | | | | | OTHER | 485 | 3.7% | | | | | | | | | | TOTAL | 13249 | | | | | | | | | | | ACTUAL VISITS BY ZIP CODE | | | | | | | | | | | | 79904 | 1553 | 11.7% | | | | | | | | | | 79906 | | 8.9% | | | · .: | | | | | | | 79907 | 162 | 1.2 | | | | | | | | | | 79908 | 590 | 4.5% | | | | | | | | | | 79912 | 527 | 4.0% | | | | | |
 | | | 79915 | 171 | 1.3% | | | | | | | | | | 79916 | 582 | 4.4% | | | | | | | | | | 79924 | 2977 | 22.5% | | | | | | | | | | 79925 | 839 | 6.3% | | | | | | | | | | 79927 | 132 | 1.0% | | | | | | | | | | 79930 | 515 | 3.9% | | | | | | | | | | 79934 | 767 | 5.84 | | | | | | | | | | 79935 | 216 | 1.6% | | | | | | | | | | 79936 | 825 | 6.2% | | | | | | | | | | OTHER | 1568 | 11.8% | | | | | | | | | 642 4.8% 13249 UNKNOWN ## Appendix A-4 ## TOTAL PATIENT VISITS (5 CLINICS) | | | | PERRUA | RY 1998 | | | | | | | |----------------------------|----------|-------|--------|---------|-------|-------|-------|------|-------|-------| | TOTAL APPOINTMENTS | 16143 | | | λ | С | E | м | N | Blank | | | ACTUAL VISITS | | 86.7% | 13991 | | | | | | | | | APPOINTED VISITS | 10599 | 65.7% | | 1351 | 1338 | 5669 | 1416 | 377 | 448 | | | WALK-INS | 2486 | 15.4% | | 218 | 199 | 1011 | 927 | 50 | 64 | | | TEL-CON | 906 | 5.6% | | 29 | 89 | 567 | 184 | 18 | 19 | | | ADMIN/OCC SVC | 106 | 0.78 | | 6 | 17 | 48 | 32 | 2 | 1 | | | CANCELLATIONS/NO SHOWS | 2046 | 12.78 | | 495 | 174 | 1138 | 115 | 83 | 58 | | | | | | | 2099 | 1817 | 8433 | 2674 | 530 | 590 | 16143 | | | | | | 13.0 | 11.34 | 52.24 | 16.6% | 3.34 | 3.78 | | | ACTUAL VISITS BY ACV STATU | 4 | | | | | | | | | | | ACTIVE DUTY | 1615 | 11.5 | | | | | | | | | | CHAMPUS (STANDARD) | 1626 | 11.6% | | | | | | | | | | ENROLLED (ADD/NADD) | 7247 | 51.84 | | | | | | | | | | MEDICARE (>64 yrs) | 2527 | 18.19 | | | | | | | | | | NOT ELIGIBLE | 445 | 3.28 | | | | | | | | | | BLANK | 531 | 3.84 | | | | | | | | | | TOTAL | 13991 | 3.00 | | | | | | | | | | ACTUAL VISITS BY DAIS ID | | | | | | | | | | | | NO CODE | 5085 | 36.34 | | | | | | | | | | 0108 - WBAMC | 6673 | 47.78 | | | | | | | | | | 1617 - CTMC | 1128 | 8.14 | | | | | | | | | | 6907 - REGION 7 | 620 | 4.48 | | | | | | | | | | | 485 | 3.5% | | | | | | | | | | OTHER
TOTAL | 13991 | 3.34 | | | | | | | | | | TOTAL | 13331 | | | | | | | | | | | ACTUAL VISITS BY ZIP CODE | | | | | | | | | | | | 79904 | 1710 | 12.2 | | 1 : | = | | | | | | | 79906 | 1106 | 7.9% | | 3 | 7-7. | | | | | | | 79907 | 167 | 1.2% | | | | | | | | | | 79908 | 633 | 4.54 | | | | | | | | | | 79912 | 609 | 4.48 | | | | | | | | | | 79915 | 186 | 1.3 | | | | | | | | | | 79916 | 631 | 4.5% | | | | | | | | | | 79924 | 3280 | 23.4% | | | | | | | | | | 79925 | 917 | 6.6 | | | | | | | | | | 79927 | 147 | 1.14 | | | | | | | | | | 79930 | 506 | 3.6% | | | | | | | | | | 79934 | 800 | 5.7% | | | | | | | | | | 79935 | 261 | 1.9 | | | | | | | | | | 79936 | 824 | 5.94 | | | | | | | | | | OTHER | 1577 | 11.34 | | | | | | | | | | UNKNOWN | 637 | 4.6% | | | | | | | | | | | 13991 | | | | | | | | | | ### Appendix B ## TOTAL PATIENT VISITS (ADULT PRIMARY CARE) MAY/AUG/MOV 97; FEB 98 | | | | | | | _ | | | | | |--------------------------------|-----------|--------|--------|-----------------------|---------------------------|-------|----------|--------|--------|-----------| | TOTAL APPOINTMENTS | 14716 | | | λ | С | E | M | N | Blank | | | ACTUAL VISITS | 13181 | | 13181 | | | _ | | | | | | APPOINTED VISITS | 7289 | | | 538 | | 4474 | | | | | | walk-ins | 4678 | 31.84 | | 132 | | 1456 | | | | | | TEL-CON | 1214 | 8.2 | | 55 | 99 | | | | | | | ADMIN/OCC SVC | 148 | 1.0% | | 9 | 14 | | | | | | | CANCELLATIONS/NO SHOWS | 1387 | 9.4% | | 85 | 65 | | | | | | | | | | | 819 | | 7456 | | | - | 14716 | | APPTS AVAIL TO BOOK | 8520 | | | 5.6 | 5.4% | 50.7% | 35.5% | 1.8% | 1.0% | | | PERCENT UNBOOKED | • | 14.45 | | | | | | | | | | | | | | *NOTE: | | | LABLE FO | | | | | ACTUAL VISITS BY ACV STATUS | | | | | FOR | OTHER | THREE MO | NTHS U | SED TO | estimate. | | ACTIVE DUTY | 725 | 5.5% | | | | | | | | | | CHAMPUS (STANDARD) | 717 | 5.4 | | | | | | | | | | ENROLLED (ADD/NADD) | 6478 | 49.1 | | | | | | | | | | MEDICARE ELIGIBLE (>64) | 4893 | 37.1% | | | | | | | | | | NOT ELIGIBLE | 240 | 1.8% | | | | | | | | | | BLANK | 128 | 1.0% | | | | | | | | | | TOTAL | 13181 | ACRUAL VISITS BY DATE ID | | | | | | | | | | | | NO CODE | 5841 | 44.3% | | | | | | | | | | 0100 - WBAMC | 6257 | 47.5% | | | | | | | | | | 1617 - CTMC | 186 | 1.4% | | | | | | | | | | 6907 - REGION 7 | 723 | 5.5% | | | | | | | | | | OTHER | 174 | 1.3% | | | | | | | | | | TOTAL | 13181 | | | | | | | | | | | 10110 | | | | | | | | | | | | ACTUAL VISITS BY EIP CODE | | | | | | | | | | | | 79904 | 1463 | 11.19 | | | | | | | | | | | 449 | | | | | | | | | | | 79907 | 169 | 1.3% | | ٠. | | ~ | | | | | | 79908 | 273 | 2.19 | | | | | | | | | | 79912 | 533 | 4.0% | | | | | | | | | | 79915 | 263 | 2.0% | | | | | | | | | | 79916 | 180 | 1.45 | | | | | | | | | | 79924 | 4386 | | | | | | | | | | | 79925 | 1131 | | | | | | | | | | | 79927 | 192 | 1.5% | | | | | | | | | | 79927
79930 | 429 | 3.3% | | | | | | | | | | 79934 | 535 | 4.18 | | | | | | | | | | 79934
79935 | 328 | 2.5 | | | | | | | | | | | 736 | 5.6% | | | | | | | | | | 79936 | 1450 | 11.0% | | | | | | | | | | OTHER | 664 | 5.0% | | | | | | | | | | UNKNOWN | | 5.04 | | | | | | | | | | | 13181 | Mana - 67 | Bum-07 | Non-07 | Fab09 | 3 | | | | | | | B | • | • | 90% | Feb-98
88 % | 90 % | | | | | | | Percent Actual Visits/Total | 90% | 91% | 50% | 47% | 50% | | | | | | | Percent Appointed Visits | 54% | 498 | 30% | 30% | 32% | | | | | | | Percent Walk-ins | 37% | 32% | | | 32 %
9 % | | | | | | | Cancel/No-show Rate | 10% | 8% | 94 | 118 | | | | | | | | Percent Medicare/Actual Visits | 45% | 38% | 35% | 32% | 37% | | | | | | ## Appendix C #### TOTAL PATIENT VISITS (DEPMATOLOGY) MAY/AUG/MOV 97; FEB 98 | TOTAL APPOINTMENTS | 3063 | | | λ | С | E | M | N | Blank | | |---------------------------------|--------|--------|------|--------|----------|---------|--------------|-------|---------|------| | ACTUAL VISITS | 2610 | 85.2% | 2610 | • | | | | | | | | APPOINTED VISITS | 1682 | | | 326 | 128 | 694 | 436 | 64 | 34 | | | | | 25.7% | | 147 | | 360 | 173 | 20 | 22 | | | WALK-INS | | 4.6% | | 17 | 9 | 53 | 58 | 4 | 1 | | | TEL-CON ADMIN/OCC SVC | | 0.75 | | 0 | 3 | | 8 | 1 | | | | | 432 | 14.18 | | 128 | 26 | _ | | 21 | | | | CANCELLATIONS/NO SHOWS | 432 | 14.14 | | 618 | | 1312 | | 110 | | 3063 | | APPTS AVAIL TO BOOK | • 1839 | | | 20.2% | | | 23.78 | | | | | PERCENT UNBOOKED | | 8.5% | | 20.20 | | | | | | | | PERCENT UNBOOKED | _ | 0.50 | | *NOTE: | DATA L | MAVAII. | ABLE FO | R MAY | 97: AVE | RAGE | | ACTUAL VISITS BY ACV STATUS | | | | | | | E MONTH | | | | | ACTIVE DUTY | 490 | 18.8% | | - | | | | | | | | CHAMPUS (STANDARD) | 201 | 7.7% | | | | | | | | | | ENROLLED (ADD/NADD) | 1107 | | | | | | | | | | | MEDICARE (>64 yrs) | 667 | | | | | | | | | | | NOT ELIGIBLE | 88 | 3.4% | | | | | | | | | | BLANK | 57 | 2.28 | | | | | | | | | | TOTAL | 2610 | | | | | | | | | | | TOTAL . | | | | | | | | | | | | ACTUAL VISITS BY DOORS ID | | | | | | | | | | | | NO CODE | 1006 | 38.5% | | | | | | | | | | 0084 - HOLLOMAN | 82 | | | | | | | | | | | 0108 - WBAMC | 921 | | | | | | | | | | | 0327 - MACAFEE TMC | 78 | 3.0% | | | | | | | | | | 1617 - CTMC | 277 | 10.6% | | | | | | | | | | 6907 - REGION 7 | 201 | 7.7% | | | | | | | | | | OTHER | 45 | 1.75 | | | | | | | | | | TOTAL | 2610 | | | | | | | | | | | TOTAL | | | | | | | | | | | | ACTUAL VISITS BY ZIP CODE | 921.2 | : | a e | ٠ | | :. | 12 .24 .5 | | | | | 79904 | 257 | : 9.8% | ::22 | 11.11 | enit se. | .15 120 | 21 - 25 - 55 | | | | | 79906 | 151 | 5.8% | | | • | | | | | | | 79907 | 18 | 0.7% | | | | | | | | | | 79908 | 84 | 3.2% | | | | | | | | | | 79912 | 151 | 5.8% | | | | | | | | | | 79915 | 26 | 1.0% | | | | | | | | | | 79916 | 97 | 3.78 | | | | | | | | | | 79924 | 609 | 23.3 | | | | | | | | | | 79925 | 198 | 7.6% | | | | | | | | | | 79927 | 21 | 0.8% | | | | | | | | | | 79930 | 88 | 3.4% | | | | | | | | | | 79934 | 135 | 5.2% | | | | | | | | | | 79935 | 34 | 1.3% | | | | | | | | | | 79936 | 141 | 5.4% | | | | | | | | | | OTHER | 463 | 17.7% | | | | | | | | | | UNKNOWN | 137 | 5.2% | | | | | | | | | | | 2610 | May-97 | • | | Feb-98 | Avg | | | | | | | Actual Visits/Total | 87% | 85% | 84% | 84% | 85% | | | | | | | Appointed Visits/Total | 47% | 53% | 59% | 61% | 55% | | | | | | | Walk-ins/Total Visits | 32% | 27% | 21% | 21% | 26% | | | | | | | Cancel/No-show Rate | 13% | 14% | 15% | 15% | 14% | | | | | | | Medicare Eligible/Actual Visits | 30% | 218 | 26% | 25% | 26% | | | | | | | Out-of-Area/Actual Visits | 17% | 17% | 20% | 17% | 18 | | | | | | | | | | | | | | | | | | ### Appendix D ## TOTAL PATIENT VISITS (GENERAL OUTPATIENT/ER) MAT/ADG/NOV 97: NOS 98 | • | - | 10 | Y/ADG/BO | 7 97; 1 | 7D # | • | | | | | |---|---------------|-------|---------------|---------|-----------|------------------------------|---------|---------|---------------|-------| | TOTAL APPOINTMENTS | 19863 | | 10105 | λ | С | E | Ħ | M | Blank | | | | | | 19185 | 1060 | 3253 | 6440 | 3318 | 830 | 1471 | | | | 17279
1818 | | | | 308 | | | | | | | WALK-INS | 1010 | 0.48 | | 5 | | | 33 | | | | | Tel-con
admin/occ svc | | 0.48 | | 4 | | 28 | | | 1 | | | CANCELLATIONS/NO SHOWS | | | | | 168 | | | | | | | CARCELLATIONS/ NO DIRONS | - | | | 2132 | | | | | 1619 | 19863 | | | | | | | | | | | 8.29 | | | | | | | | | | | | | | | | DE | MERCY | MOOM | | | | | | | | | TOTAL APPOINTMENTS | 14519 | | | A | C | E | ĸ | M | Blank | | | | | | 14292 | | | | | | | | | | 13804 | 95.1% | | | 2158 | | | | | | | Walk-ins | 450 | 3.1% | | 55 | 61 | 193 | | | 66 | | | TEL-CON | 38 | 0.3% | | 4 | | 18 | | _ | _ | | | ADMIN/OCC SVC | 4 | 0.3% | | 1 | | 2 | 0 | 0 | 0 | | | LHOBS | 223 | 1.5% | | 27 | | | 24 | | | | | | | | | | | | | | 1438 | 14519 | | | | | | 13.94 | 15.6% | 40.8 | 14.2% | 5.6% | 9.94 | | | | | | TIME | | _ | _ | н | | 81 amb | | | TOTAL APPOINTMENTS | 5344 | | 4893 | A | С | E | | | PLANK | | | | 4893 | 91.60 | 4893 | | 1006 | 946 | 1227
 63 | 117 | | | | 3475 | | | | 247 | | | | | | | | 1368 | 0.9% | | | • | | | | | | | TEL-CON | | | | 3 | 29 | 26 | 22 | i | | | | ADMIN/OCC SVC
CANCELLATIONS/NO SHOWS | 360 | £ 08 | | | 128 | | | 15 | | | | CANCELLATIONS/NO SHOWS | 363 | •. >• | | | | | | | 181 | 5344 | | APPTS AVAIL TO BOOK* | 4282 | | | | 28.28 | | | | | | | PERCENT UNBOOKED* | 4202 | 18.8% | ·NOTE: | | | | | | | | | PERCENT UNDOUGLE | | | | POR O | HER TH | REE HO | ITHS US | ED TO 1 | STIMATE | | | | | | | | | | | | | | | ACTUAL VISITS BY ACV STAT | US | | | | 90 | | | | | | | ACTIVE DUTY | 2097 | 10.9% | 1992 | 13.9% | 105 | 2.18 | | | | | | CHAMPUS (STANDARD) | 3579 | 18.7% | 2228 | 15.6 | 1351 | 27.6 | | | | | | ENROLLED (ADD/NADD) MEDICARE (>64 yrs) | 7111 | 37.1% | 5814 | 40.7% | 1297 | 26.54 | | | | | | MEDICARE (>64 yrs) | 3916 | 20.4% | 2040 | 14.35 | 1876 | 38.34 | | | | | | NOT ELIGIBLE | | 4.6% | | | 92 | | | | | | | BLANK | | | 1421
14292 | | 4893 | 3.54 | | | | | | TOTAL | 19185 | | 14292 | | 4033 | | | | | | | ACTUAL VISITS BY DATS ID | | | | | 90 | oc. | | | | | | NO CODE | 9820 | 51.28 | 6375 | | | | | | | | | * | 5637 | | | | 1080 | | | | | | | 1617 - CTMC | | | 1428 | | | | | | | | | 6907 - REGION 7 | | | 1219 | | | | | | | | | OTHER | | 4.29 | | | 93 | | | | | | | | 19185 | | 14292 | | 4893 | | | | | | | | | | | | | | | | | | | ACTUAL VISITS BY SIP CODE | | | | | e | | | | | | | 79904 | | | 1705 | | | | | | | | | 79906 | 1370 | | | 8.6% | 148 | 3.0% | | | | | | 79907 | 237 | | | 1.0 | 87 | 1.8% | | | | | | 79908 | 705 | | 607 | 4.21 | 98 | 2.0 | | | | | | 79912 | 792 | | 573 | 4.0% | 219 | 4.5% | | | | | | 79915 | 290 | | 177 | 1.2% | 113 | 2.3% | | | | | | 79916 | 998 | | | 6.7% | 43 | 0.9% | | | | | | 79924 | | 23.3 | | 20.9% | | 30.3 | | | | | | 79925 | 1257 | | 822 | 5.8% | 435
59 | 8.9 %
1.2 % | | | | | | 79927 | 203 | | 144
548 | 3.8% | 197 | 4.0% | | | | | | 79930 | 745
904 | | | 4.8% | 211 | 4.31 | | | | | | 79934 | 362 | | 255 | 1.8% | 107 | 2.28 | | | | | | 79935 | 1208 | | 233
874 | 6.1% | 334 | 6.81 | | | | | | 79936 | | 12.9% | | 12.9% | | 12.8% | | | | | | OTHER | 944 | | | 5.18 | 213 | 4.48 | | | | | | UNKNOWN | 19185 | | 14292 | | 4893 | | | | | | | | 17103 | | | | | | | | | | ### Appendix E # TOTAL PATIENT VISITS (PEDIATRIC CLINIC) MAY/AUG/NOV 97; FEB 98 | TOTAL APPOINTMENTS | 19213 | | | A | С | E | N | Blank | | |-----------------------------|-----------|--------|--------|--------|---------|----------|-------|----------|-----------| | ACTUAL VISITS | 15934 | 82.9% | 15934 | | | | | | | | APPOINTED VISITS | 11816 | 61.5% | | 51 | 1726 | 9438 | 206 | 395 | | | WALK-INS | 2995 | 15.6% | | 31 | 508 | 2234 | 55 | 167 | | | TEL-CON | 1123 | 5.8% | | 7 | 152 | 884 | 22 | 58 | | | ADMIN/OCC SVC | 79 | 0.48 | | 5 | 14 | 52 | 2 | 6 | | | CANCELLATIONS/NO SHOWS | 3200 | 16.78 | | 17 | 444 | 2536 | 71 | 132 | | | | | | | 111 | 2844 | 15144 | 356 | 758 | 19213 | | APPTS AVAIL TO BOOK | * 15051.4 | | | 0.6% | 14.8% | 78.8 | 1.9% | 3.9% | | | PERCENT UNBOOKED | • | 21.5% | | | | | | | | | | | | | | | | | | ; AVERAGE | | ACTUAL VISITS BY ACV STATUS | | | | FOR | other t | HREE MON | THS U | SED TO I | estimate. | | ACTIVE DUTY | | 0.6% | | | | | | | | | CHAMPUS (STANDARD) | | 15.0% | | | | | | | | | ENROLLED (ADD/NADD) | 12556 | | | | | | | | | | NOT ELIGIBLE | 283 | 1.89 | | | | | | | | | BLANK | 620 | 3.9% | | | | | | | | | TOTAL | 15934 | ACTUAL VISITS BY DMIS ID | 3120 | 19.6% | | | | | | | | | NO CODE
0108 - WBAMC | | 57.5% | | | | | | | | | 6907 - REGION 7 | | 18.5% | | | | | | | | | OTHER | | 4.5% | | | | | | | | | TOTAL | 15934 | | | | | | | | | | TOTAL | | | | | | | | | | | ACTUAL VISITS BY ZIP CODE | | | | | | | | | | | 79904 | 2442 | 15.3% | | | | | | | | | 79906 | | 16.6% | | | | | | | | | 79907 | | 0.9% | | | | | | | | | 79908 | | 7.6% | | | | | | | | | 79912 | | 4.98 | | | | | | | | | 79915 | | 0.9% | | | | | | | | | 79916 | | 2.78 | | | | | | | | | 79924 | 2372 | | | | | | | | | | 79925 | 669 | 4.28 | | | | | | | | | 79927 | 157 | | | | | | | | | | 79930 | 573 | 3.6% | | | | | | | | | 79934 | 1460 | | | | | | | | | | 79935 | 187 | | | | | | | | | | 79936 | 1127 | 7.1% | | | | | | | | | OTHER | 1347 | | | | | | | | | | UNKNOWN | 229 | 1.48 | | | | | | | | | | 15934 | | | | | | | | | | | May-97 | Aug-97 | Nov-97 | Feb-98 | Avg | | | | | | Percent Actual Visits/Total | 85% | 82% | 82% | 82% | 83% | | | | | | Percent Appointed Visits | 66% | 57% | 57% | 64% | 62% | | | | | | Percent Walk-ins | 18% | 18% | 16% | 98 | 168 | | | | | | Cancel/No-show Rate | 15% | 18% | 18% | 178 | 17% | | | | | | • | | | | | | | | | | ### Appendix F # TOTAL PATIENT VISITS (PHYSICAL THERAPY) MAY/AUG/NOV 97; FEB 98 | TOTAL APPOINTMENTS | 6697 | | | A | С | E | M | N | Blank | | |--------------------------------|------------|---------------------------|---|------------|-------------|-------|----------|----------------------|--------|---| | ACTUAL VISITS | | 80.6% | 5400 | | | | | | | | | APPOINTED VISITS | 2518 | | • | 1308 | 91 | 486 | 265 | 256 | 112 | | | | 2882 | | | 1323 | | 452 | 459 | 220 | | | | WALK-INS | 0 | 0.0 | | 0 | | 0 | | 0 | | | | TEL-CON | 2 | 0.0 | | ō | ō | ō | | 1 | - | | | ADMIN/OCC SVC | | | | 778 | 54 | 216 | | 129 | | | | CANCELLATIONS/NO SHOWS | 1295 | 19.34 | | 3409 | | 1154 | | 606 | - | 6697 | | | E041 | | | | _ | | 11.78 | | | 003. | | APPTS AVAIL TO BOOK* | 5841 | ee 00 | | 50.94 | 3.74 | 11.24 | 11.74 | <i>3.</i> . . | 3.44 | | | PERCENT UNBOOKED* | | 56.9% | | +NOTE. | משמח | INAVA | TT.ART.E | END N | 42V 97 | AVERAGE | | | | | | | | | | | | STIMATE. | | ACTUAL VISITS BY ACV STATUS | 0631 | 40.78 | | FOR | OTHER | | | , 000. | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | ACTIVE DUTY | 2631 | | | | | | | | | | | CHAMPUS (STANDARD) | 326 | 6.0% | | | | | | | | | | ENROLLED (ADD/NADD) | 938 | 17.48 | | | | | | | | | | MEDICARE (>64 yrs) | 724 | 13.48 | | | | | | | | | | NOT ELIGIBLE | 476 | 8.8 | | | | | | | | | | BLANK | 305 | 5.6 | | | | | | | | | | TOTAL | 5400 | ACTUAL VISITS BY DAIS ID | 4000 | 24.08 | | | | | | | | | | NO CODE | 1883 | | | | | | | | | | | 0108 - WBAMC | | 19.94 | | | | | | | | | | 1617 - CTMC | 1999 | | | | | | | | | | | 6907 - REGION 7 | 85 | 1.6% | | | | | | | | | | OTHER | 360 | 6.78 | | | | | | | | | | TOTAL | 5400 | ACTUAL VISITS BY ZIP CODE | 615 | 11 48 | | | | | | | | | | 79904 | | 11.4%
7.3% | | | | | | | | | | 79906 | 394 | 0.6% | | | | | | | | | | 79907 | 34 | 4.8% | | | | | | | | | | 79908 | 261
230 | 4.3 | | | | | | | | | | 79912 | 230 | | | | | | | | | | | 79915 | | | | | | | | | | | | 79916 | 762 | 17.98 | | | | | | | | | | 79924 | 966 | | | | | | | | | | | 79925 | 296 | 5.5% | | | | | | | | | | 79927 | 23 | | | | | | | | | | | 79930 | 172 | 3.2% | | | | | | | | | | 79934 | 325 | 6.0% | | | | | | | | | | 79935 | 76 | | | | | | | | | | | 79936 | 242 | 4.5% | | | | | | | | | | OTHER | | | | | | | | | | | | UNKNOWN | 354 | 6.6% | | | | | | | | | | | 5400 | Wase-07 | Aug-07 | Nov-07 | Feb-98 | Ava | | | | | | | a second of the Impact | _ | 97 % | 718 | 718 | 81 % | | | | | | | Percent Actual Visits/Total | 948 | 84 | 54% | 55% | 38% | | | | | | | Percent Appointed Visits | 128 | | 178 | 16% | 438 | | | | | | | Percent Walk-ins | 82% | 89 %
3 % | 29% | 29% | 198 | | | | | | | Cancel/No-show Rate | 6 % | | | | 13% | | | | | | | Percent Medicare/Actual Visits | 18% | 98 | 14% | 13%
37% | 378 | | | | | | | Percent CTMC/Actual Visits | 35% | 38% | 38% | 3/8 | 2/5 | | | | | | ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blan | 2. REPORT DATE
APRIL 1998 | 3. REPORT TYPE AND FINAL REPORT (0) | | |--|---|---|--| | 4. TITLE AND SUBTITLE Access to Outpatient Services in Army Medical Center | n the Military Health System: | | 5. FUNDING NUMBERS | | 6. AUTHOR(S)
MAJ WILLIAM C. DOWDY, | USA, MS | | | | 7. PERFORMING ORGANIZATION N
WILLIAM BEAUMONT
ARM
BLDG 7777
5005 NORTH PIEDRAS STRE
EL PASO, TEXAS 79920-5001 | 8. PERFORMING ORGANIZATION
REPORT NUMBER
1-98 | | | | 9. SPONSORING / MONITORING AC
US ARMY MEDICAL DEPAR
BLDG 2841, MCSS-HRA, US
3151 SCOTT ROAD, SUITE 1
FORT SAM HOUSTON, TEXA | TMENT CENTER AND SCH
ARMY-BAYLOR PROGRAM
412 | OOL | 10.SPONSORING / MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION / AVAILABILIT
APPROVED FOR PUBLIC RE | Y STATEMENT
LEASE; DISTRIBUTION IS U | | 12b. DISTRIBUTION CODE | | in Adult Primary Care, Pediatr. Analysis suggests that a large p is not being used (25% unbooke appointing process is required fefficiency. Clinics booked over visits; this workload must be shawareness of TRICARE and aclarger proportion of total visits | outpatient services at William I ics, General Outpatient/Emerge proportion of outpatient capacity ed and 11% cancellation/no-she for clinics to exert more control half of all new appointments, affed to the contractor. Overall commodation of prime enrolled as enrollment increased, and plaged their care within the faciliat their access to the primary of | ency Room, Physical They is either unplanned (wows on average). More all over workload distribution although a contractor has been demand for services, or ime referrals to the nearer clinics has lessened | ation and increase operating ad been paid to schedule these d clinics showed improvement in Prime enrollees made up a slightly twork decreased dramatically as asing use of the general outpatient as prime enrollees are better | | | , | | | | 14. SUBJECT TERMS
ACCESS; PATIENT APPOINT | TMENT SYSTEM | | 15. NUMBER OF PAGES
59 | | T | | [| 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT N/A | 18. SECURITY CLASSIFICATION OF THIS PAGE N/A | 19. SECURITY CLASSIFIC
OF ABSTRACT
N/A | ATION 20. LIMITATION OF ABSTRACT U/L |